The Relationship of Biological Monitoring to Ecological Restoration and Ecological Recovery Dr. Michael T. Barbour Center for Ecological Sciences Tetra Tech, Inc. U.S.A. ### Stream Functions Pyramid A Guide for Assessing & Restoring Stream Functions » OVERVIEW 5 BIOLOGY » Biodiversity and the life histories of aquatic and riparian life 4 PHYSICOCHEMICAL » Temperature and oxygen regulation; processing of organic matter and nutrients 3 **GEOMORPHOLOGY** » Transport of wood and sediment to create diverse bed forms and dynamic equilibrium ${f 9}$ HYDRAULIC » Transport of water in the channel, on the floodplain, and through sediments HYDROLOGY » Transport of water from the watershed to the channel # Purpose of presentation - A. What is ecological recovery? - B. Why is it different from ecological restoration? - C. What is biological monitoring and assessment? - D. How are results from monitoring and assessment used for ecological restoration decision-making? Ecological Restoration is re-establishing morphological features of the river or mitigating water quality impediments to represent natural or desired state of being to regain its ability to support a naturally reproducing and sustainable aquatic community relevant to the social, economic and political factors. Ecological Recovery is re-establishing valued attributes of the aquatic community within a period of time, given its ecological capacity to regain lost functionality, and considering its exposure to stressors affecting its improvement in condition. Ecological Integrity Chemical Integrity Physical Integrity Biological Integrity # COMPONENTS OF RIVER SYSTEMS BIOLOGY **ENERGY** PATHWAYS/CONNECTIVITY **HYDROLOGY** FLOW (cfs) 2000 1500 1000 WATER QUALITY **GEOMORPHOLOGY** Month # The Process # **Stressors sources** **Stressors** **Response indicators** # **Sources of Stressors** # Natural "stressors" These events are the extreme! But, they are really part of the natural variability... # Sources of Stressors Human activities, or the result of human activities, that create stressors # Urbanization Livestock Grazing, Feedlots - Removal of watershed vegetation - Urban/suburban development ## Channel alteration # Urbanization #### The river catches on fire # There are many stressor sources - Human waste/sewage - Fertilizer application - Cultural pollutant input - Industrial effluent - Hazardous waste site/landfill leachate - Channel alteration - Impoundment - Riparian de-vegetation - Watershed de-vegetation - Grazing - Row crop agriculture - Transportation corridors - Surface-mining sites - Combined animal feeding operations (CAFO) - Impervious surface/stormwater # **Sources of Stressors** **Response indicators** # Stressor (biological assessment) Any humaninduced agent that limits the biological capacity for survival and reproduction # There are many potential stressors - Metals - Sediments - Nutrients - Ionic strength - Low dissolved oxygen - Temperature (degraded habitat) - Non-native species - Increased flashiness (Flow alteration) - Flow hindrance (dams) - Unspecified toxic chemicals - Altered energy input (Degraded physical habitat) # **Stressors sources** **Stressors** Response indicators # Response indicators - Most widely used in North America, for freshwater ecosystems - Benthic macroinvertebrates - Fish - Periphyton (mostly diatoms) - Zooplankton/phytoplankton - For estuaries - Macrobenthos - Aquatic vegetation: submerged, emergent, floating - Fish # The Biological Condition Gradient: Biological Response to Increasing Levels of Stress #### **Levels of Biological Condition** Natural structural, functional, and taxonomic integrity is preserved. Structure & function similar to natural community with some additional taxa & biomass; ecosystem level functions are fully maintained. Evident changes in structure due to loss of some rare native taxa; shifts in relative abundance; ecosystem level functions fully maintained. Moderate changes in structure due to replacement of some sensitive ubiquitous taxa by more tolerant taxa; ecosystem functions largely maintained. Sensitive taxa markedly diminished; conspicuously unbalanced distribution of major taxonomic groups; ecosystem function shows reduced complexity & redundancy. Extreme changes in structure and ecosystem function; wholesale changes in taxonomic composition; extreme alterations from normal densities. Watershed, habitat, flow regime and water chemistry as naturally occurs. Chemistry, habitat, and/or flow regime severely altered from natural conditions. #### 生物状态梯度: 对增长的压力层次的生物学反应 #### 生物状况的层次 自然的结构性, 功能性, 和分类的完整性保存下来 结构与功能和自然群落类似,有某些多出的物种类和生物量,保有全部的生态系统功能 有证据显示结构的变化,少量稀有物种确实,相对丰度发生变化;保有全部的生态系统功能. 中等程度的结构变化,一些常见的敏感种类被更具忍耐性的种类所代替,保有大部分的生态系统功能. 敏感种大量消失;大多数分类群呈现显著的不平衡的分布;生态系统功能呈现减少的复合性和重复性. 生态系统结构和功能发生极端的变化;分类组成上发生大规模的变化;正常密度发生极端转换. 水流域, 生境, 流动型态 和水化 学如自然发生. 化学,生境,和/或流动型态从自 然状态下严重的扭转. # If biota are unhappy, it's up to us to figure out what is making them unhappy #### **Urbanization - Conceptual Model** # The Elements of Recovery Potential # What might ecological recovery potential mean to water agency programs? - > opportunity to restore higher environmental quality or protect what's not yet lost - > create/maintain greater ecological goods and services - > seek the optimum mix of management actions that are feasible and affordable # Multiple factors come into play as restoration and protection are considered: #### * 12 highlighted factors -- Public health Communication **Demographics** Local identity **Education Economic conditions** Governance Property/land use Recreation Natural landscapes Boundaries *Ecology* ### In Effective Stakeholder Involvement, You Need Patience ## Concepts of environmental quality and stressor intensity are important to priority-setting and recovery potential #### Watershed examples sorted by Stressors X Quality **Increasing Stressor Intensity** ## Which sites might reflect 'recovery potential' approach priorities? Site C Site B No; few problems, high quality Site D Yes; more problems and leaning vulnerable. **High Q-Low S** High Q-High S Low Q-High S Yes; high value, recovery potential, problems are significant but worth the effort. Low Q-Low S Site A No; few problems, little quality. Site E No; low quality, severe impairment, bad prospect for recovery. **Increasing Stressor Intensity** #### Which sites might reflect 'worst first' approach priorities? Site B No; few problems. Site D No; few problems but vulnerable. High Q-Low S Low Q-Low S Site A No; few problems. • Site C recovery potential, High Q-High S Low Q-High S Site E Yes, despite low quality, severe impairment, bad prospects for recovery. No; high value, the worst. but problems aren't Increasing Stressor Intensity # Biological monitoring and assessment as a measure of recovery - Phase 1 of bioassessment Problem identification - Implement correction (Restoration, remediation, engineering) - Phase 2 of bioassessment Evaluate effectiveness (ecological recovery) #### Lake Allatoona/Upper Etowah River Watershed; Georgia - •1612 total stream channel miles - •Through 2008 (Year 4): 211 sites sampled - •Basin is 65% assessed (1,047 mi.) - •42.2% biologically degraded (442 mi.) Lake Allatoona/Upper Etowah River Watershed; Georgia #### Yellow Creek subwatershed - Stressors (stressor sources) - Physical habitat degradation (watershed and riparian de-vegetation, some logging and other agricultural activities) - Nutrients (chicken houses <1.5 miles from each location) - "Fixes" (=stressor reduction activities) - BMPs, re-vegetation, nutrient management restrictions, bank stabilization, etc. # Yellow Creek subwatershed (monitoring) - A) Short-term effectiveness: success in stressor reduction - Monitor stressors that a particular BMP or "fix" was intended to control - B) Long-term effectiveness: success in ecological recovery (long-term) - Requires routine *biomonitoring* of/for response indicator # Yellow Creek subwatershed (evaluating restoration success) - A) Short-term effectiveness - Improved bank stability and instream physical complexity, decreased pct fines, elevated geomorphic stability, reduction in nutrients - B) Long-term effectiveness: success in ecological restoration - Reduction of number or pct of biologically-degraded stream miles - e. g., over 5-year period, reduced from 27.9 to 14 miles degraded ### Take home message(s) - Environmental and watershed management, done correctly, consists of - Restoration (eliminating stressors), and - Protection (preventing stressors) - Do everything you can to ensure defensibility of decisions. That means - Biomonitoring for effectiveness of restoration, and - Using ecological indicators useful for communicating success - Restoration is not restoration unless biology responds positively (Recovery) ### Thank you Questions?